Measurements of Inclusive Jets and photon/Z/W+Jets at the Tevatron ### M. Martínez-Pérez ### ICREA/IFAE-Barcelona Results from CDF & DO Collaborations ASPEN WINTER 2009 Workshop on Physics at the LHC era ## Outline - Tevatron, CDF/D0 - Inclusive Jet Production - Dijet Production - Underlying Event Studies - Prompt Photon Production - Photon+Jet & Photon+b/c - Z+jets Production - W+jets Production - Final Remarks ## Tevatron Performance Ongoing discussion for FY2010 (we could sum up to 10 fb⁻¹) (Run I : 120 pb^{-1}) ## CDF & DO Detectors CDF & DØ operating well and recording physics quality data with very high efficiency (~85%) Both experiments have already collected > 5 fb-1 on tape ## High Pt Jet Physics at 2 TeV ### Huge step forward in Run II - Pt range increased by 150 GeV/c - · Measurements in wide rapidity region - Use of K_T and cone jet algorithms - Inclusion of non-pQCD contributions ## Inclusive Jet Production • Inclusive K_T algorithm $d_{ij} = \min(P^2_{\tau,i}, P^2_{\tau,j}) \frac{\Delta R^2}{D^2}$ $$d_{ij} = \min(P^2_{\tau,i}, P^2_{\tau,j}) \frac{\Delta R^2}{D^2}$$ $d_i = (P_{T_i})^2$ NLO pQCD is corrected for Hadronization & Underlying Event (this is important at low Pt) - Good agreement Data vs Theory - Data uncertainty -> 2-2.7% e-scale - pQCD uncertainty -> PDFs - \cdot K_T robust in hadron collisions → relevant for LHC strategies ## Non-pQCD Contributions Non-pQCD contributions Underlying Event (remnant-remnant interactions) Fragmentation into hadrons Underlying Event and Fragmentation contributions must be considered before comparing to NLO QCD predictions (only way to perform a fair comparison) Precise measurements at low Pt require, good modeling of the non-pQCD terms Dedicated measurements are needed to validate the Monte Carlo modeling As D increases the required non-perturbative corrections increase at low P_{T} ## Measurement in five |Yjet| ranges Forward jet measurements further constrain the gluon PDF in a region in P_{T} where no new physics is expected ## Ratio Data/pQCD NLO Data uncertainty smaller than that on pQCD NLO Data prefer the lower edge of the PDF uncertainty band ### Latest DO Jet Results Using cone-based Midpoint Algorithm (R=0.7) Similar conclusions using the midpoint algorithmand reduced systematic uncertainties on the absolute jet energy scale (1.2% - 2%) ## New Gluon (MSTW08) (hep-ph:09010002) ### New MSTW analysis: - Using CDF Kt and DO Midpoint - CDF and DO data consistent - Data dictate less gluons at high-X - Reduced gluon PDF uncertainty - Reduced gluon-driven cross sections ## Dijet Mass Data / Theory Midpoint, R=0.7, $|y^{jet1,2}| < 1$, $L_{int} = 1.13 \text{ fb}^{-1}$ Data / NLO (CTEQ6.1M, $\mu = p_T^{mean}$ (jet1,2)/2= μ_0 , $R_{non} = 1.3$) Systematic uncertainties PDF uncertainty from CTEQ σ(MRST2004) / σ(CTEQ6.1M) $\sigma(2 \times \mu_0) / \sigma(\mu_0)$ $\sigma(\text{without R}_{\text{sep}}) / \sigma(\text{R}_{\text{sep}}=1.3)$ 1.5 0.5 **CDF Run II Preliminary** ±6 % luminosity uncertainty not included 1200 200 800 1000 1400 M_{ii} [GeV/c²] Mass [GeV/c²] Dijet Mass distribution in good agreement with NLO pQCD predictions → Limits on new particles decaying into jets 10° ## Dijet Angular Distribution Current uncertainties on jet energy scale and gluon PDFs at high x makes difficult to claim new physics from the tail of the Pt distribution..... how about QCD dynamics? .. this also tells you gluon has spin 1.. (dominant t-channel gluon exchange) The presence of quark compositeness at scale Λ would add terms like $$\frac{g}{\Lambda^{+}} \frac{d\sigma^{\text{new}}}{d\cos\theta^{*}} \approx \frac{1}{(1+\cos\theta^{*})^{2}}$$ We define then $$\chi = \frac{1 + \cos \theta^*}{1 - \cos \theta^*}$$ $$\sigma_{\text{NP}} = \text{SM} + \frac{\lambda}{\Lambda^2} \text{ Interf.} + \frac{\lambda^2}{\Lambda^4} \text{ NP}$$ DØ preliminary This analysis excludes compositeness with scale less than 2.58 TeV@ 95%CL Good agreement with QCD predictions # Dijet Production (bb) 2 jets with E_T > 35 (32) GeV and $|\eta|$ < 1.2 Identified secondary decay vertex (b-tagged) Secondary vertex mass used to separate bottom from (uds + c) contributions ## Dijet Production (bb) 9,000 NLO prediction closest to the data (once again one needs UE contribution to bring NLO predictions to the data) ## Underlying Event Studies transverse region sensitive to soft underlying event activity Good description of the underlying event by PYTHIA after tuning the amount of initial state radiation, MPI and selecting CTEQ5L PDFs (known as PYTHIA Tune A) Jet shapes - PYTHIA Tune A describes the data (enhanced ISR + MPI tuning) - · PYTHIA default too narrow - MPI are important at low Pt - · HERWIG too narrow at low Pt We know how to model the UE at 2 TeV for QCD jet processes ## Studies on $\Delta \phi$ between jets ### Using the Midpoint Jet Algorithm LO dominated by collinear topologies NLO closer to the data (region around π requires soft gluons...) Sensitive to implementation of ISR of soft gluons in parton shower MCs ## Prompt Photon Production Using prompt photons one can precisely study QCD dynamics: - Well known coupling to quarks - · Give access to lower Pt - · Clean: no need to define "jets" - constrain of gluon PDF Experimentally difficult because of large background from $\,\pi^0$ decays isolated ## Pt Distribution of Photons Isolated photons $P_t > 23~GeV/c$, $|\eta| < 0.9$ Photon signal extracted using a NN Agreement with NLO pQCD "within quoted systematic uncertainties" (the shape at low Pt not quite followed by the theoretical predictions) ## CDF Inclusive Photon Result Isolated photons (E_T in R= 0.4 < 2 GeV) P_t> 30 GeV/c, $|\eta|$ < 1.0 New CDF result based on 2.5 fb⁻¹ Agreement with NLO pQCD (similar known shape at low P_t) In CDF analysis the NLO pQCD prediction is corrected for non-pQCD effects from the UE affecting the isolation γ+jets results Isolated photons $P_t > 30 \ GeV/c, \ |\eta| < 1.0$ Jets with P_t > 15 GeV/c $|\eta^{\rm jet}|$ < 0.8 or 1.5 < $|\eta^{\rm jet}|$ < 2.5 p_T^{γ} (GeV) NLO pQCD prediction not really able to follow the data in some regions of the photon-jet phase space... Very interesting for theorist if CDF could provide similar results... Isolated photons P_t> 30 GeV/c, $|\eta|$ < 1.0 Jets with P_t > 15 GeV/c , $|\eta^{jet}|$ < 0.8 Light quark suppressed using NN Separation of light/b/c based on Good agreement with NLO pQCD for y+b Disagreement for γ +c at large Pt - Not covered by models with intrinsic charm - Maybe related to γ +gluon->QQ (which is dominant at large P_t) ## $Z/\gamma^*(-> ee) + jet(s)$ Clean and allows to validate $Z \rightarrow vv+jets$ bkgs. Good agreement with NLO pQCD predictions including non-pQCD corrections ## $Z/\gamma^*(\rightarrow \mu\mu) + jet(s)$ - Data described by NLO pQCD - PYTHIA and ALPGEN below the data (consistent with LO prediction) - SHERPA in between LO and NLO predictions (better at large Pt) 0.2 ## Soft radiation in Z+jet(s) Alpgen+Herwig 0.5 Statistical errors only Uncorrected MadGraph+Pythia Default of UE still needed in new W/Z+Jet(s) Monte Carlos....very important LHC will use "extra jets" veto in Higgs analyses to reduce QCD bckg. ## Inclusive Z+b Test of background for Higgs / SUSY Considering both electron and muon channels and jets with Et > 20 GeV and $|\eta|$ < 1.5 $$MCFM:1.8\% (Q^2 = M_Z^2 + P_{T,Z}^2); 2.2\% (Q^2 = \langle P_{T,Jet}^2 \rangle)$$ Measurements in agreement with predictions (large uncertainties in both data and theory) No complete NLO prediction in the Z+bb case translates into a large scale dependence Also large variations between PYTHIA and ALPGEN W+jet(s) Production x 10 more cross section than Z+jets But requires to control QCD and Top bkgs. (real risk to tune the MCs against SUSY) Good agreement with pQCD NLO calculation (includes non-pQCD effects) At low P_{T} Monte Carlo needs a better modeling of UE (ALPGEN+PYTHIA) ## W+c Use charge correlation between leptons To obtain the signal W+c from OS-SS $\sigma_{Wc}xBr(W \to lv) = 9.8(stat.) \pm 2.8^{+1.4}_{-1.6}(syst.)pb$ $NLO:11.0^{+1.4}_{-3.0}pb\ (p_{Tc} > 20\ GeV/c,\ |\eta_c| < 1.5)$ Events with a high-pt lepton, MET/MT and at least a jet with a soft pt lepton D0 uses both e and μ soft leptons For jets with Pt > 20 GeV, $|\eta|$ < 2.5 W+c/W+jets agrees with LO pQCD Final Notes • Inclusive Jet measurements in Run II contributed to a better understanding of the gluon PDF >less gluons at large X now preferred! · Proper Modeling of the Underlying Event Photon + Jet results suggest some disagreements with pQCD NLO Z/W+jet(s) results test background estimations in searches for new physics • First Z/W+HF measurements start challenging large theoretical uncertainties → More data and better predictions needed • Tevatron promises 8 fb⁻¹ by End 2009 • First LHC physics results by End 2009 "Just checking." # Backup Slides Run I $\frac{d\sigma}{d\textbf{E}_{\scriptscriptstyle T}^{\scriptscriptstyle JET}}$ ## Results **Inclusive Jet cross section** (DATA-THEORY)/THEORY Run I data compared to pQCD NLO Observed deviation in tail was this a sign of new physics? gluon PDFs at high-x $\sigma = \sum \int dx_1 dx_2 f_q(x_1, Q^2) f_g(x_2, Q^2) \sigma^{parton}$ Important GG and GQ contrib. at high- E_{τ} ...room for SM explanation.... ## Results from ZEUS / DO Run I